NIST Special Publication XXX-XXX # DRAFT NIST Big Data Interoperability Framework: Volume 5, Architectures White Paper Survey NIST Big Data Public Working Group Reference Architecture Subgroup > Draft Version 1 April 23, 2014 http://dx.doi.org/10.6028/NIST.SP.XXX NIST Special Publication xxx-xxx Information Technology Laboratory # DRAFT NIST Big Data Interoperability Framework: Volume 5, Architectures White Paper Survey Version 1 NIST Big Data Public Working Group (NBD-PWG) Reference Architecture Subgroup National Institute of Standards and Technology Gaithersburg, MD 20899 Month 2014 National Institute of Standards and Technology Patrick D. Gallagher, Under Secretary of Commerce for Standards and Technology and Director ### **Authority** This publication has been developed by National Institute of Standards and Technology (NIST) to further its statutory responsibilities ... Nothing in this publication should be taken to contradict the standards and guidelines made mandatory and binding on Federal agencies Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by NIST, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose. There may be references in this publication to other publications currently under development by NIST in accordance with its assigned statutory responsibilities. The information in this publication, including concepts and methodologies, may be used by Federal agencies even before the completion of such companion publications. Thus, until each publication is completed, current requirements, guidelines, and procedures, where they exist, remain operative. For planning and transition purposes, Federal agencies may wish to closely follow the development of these new publications by NIST. Organizations are encouraged to review all draft publications during public comment periods and provide feedback to NIST. All NIST Information Technology Laboratory publications, other than the ones noted above, are available at http://www.nist.gov/publication-portal.cfm. ### Comments on this publication may be submitted to: National Institute of Standards and Technology Attn: Information Technology Laboratory 100 Bureau Drive (Mail Stop 8900) Gaithersburg, MD 20899-8930 ### **Reports on Computer Systems Technology** The Information Technology Laboratory (ITL) at NIST promotes the U.S. economy and public welfare by providing technical leadership for the Nation's measurement and standards infrastructure. ITL develops tests, test methods, reference data, proof of concept implementations, and technical analyses to advance the development and productive use of information technology. ITL's responsibilities include the development of management, administrative, technical, and physical standards and guidelines for the cost-effective security and privacy of other than national security-related information in Federal information systems. This document reports on ITL's research, guidance, and outreach efforts in Information Technology and its collaborative activities with industry, government, and academic organizations. National Institute of Standards and Technology Special Publication XXX-series xxx pages (April 23, 2014) ### **DISCLAIMER** This document has been prepared by the National Institute of Standards and Technology (NIST) and describes issues in Big Data computing. Certain commercial entities, equipment, or material may be identified in this document in order to describe a concept adequately. Such identification is not intended to imply recommendation or endorsement by the National Institute of Standards and Technology, nor is it intended to imply that these entities, materials, or equipment are necessarily the best available for the purpose. ### Acknowledgements This document reflects the contributions and discussions by the membership of the NIST Big Data Public Working Group (NBD-PWG), co-chaired by Wo Chang of the NIST Information Technology Laboratory, Robert Marcus of ET-Strategies, and Chaitanya Baru, University of California San Diego Supercomputer Center. The document contains input from members of the NBD-PWG Reference Architecture Subgroup, led by Orit Levin (Microsoft), Don Krapohl (Augmented Intelligence), and James Ketner (AT&T). NIST SP xxx-series, Version 1 has been collaboratively authored by the NBD-PWG. As of the date of this publication, there are over six hundred NBD-PWG participants from industry, academia, and government. Federal agency participants include the National Archives and Records Administration (NARA), National Aeronautics and Space Administration (NASA), National Science Foundation (NSF), and the U.S. Departments of Agriculture, Commerce, Defense, Energy, Health and Human Services, Homeland Security, Transportation, Treasury, and Veterans Affairs. NIST would like to acknowledge the specific contributions to this volume by the following NBD-PWG members: Milind Bhandarkar, EMC/Pivotal Wo Chang, National Institute of Standards and Technology Yuri Demchenko, University of Amsterdam Barry Devlin, 9sight Consulting Harry Foxwell, Oracle Press James Kobielus, IBM Orit Levin, Microsoft Robert Marcus, ET-Strategies Tony Middleton, LexisNexis Sanjay Mishra, Verizon Sanjay Patil, SAP The editors for this document were Sanjay Mishra and Wo Chang. # **Table of Contents** | Ex | ecutiv | e Summary | 1 | | |----|--|---|---|--| | 1 | Intr | oduction | 2 | | | | 1.1 | Background | 2 | | | | 1.2 | Scope and Objectives of the Reference Architecture Subgroup | 3 | | | | 1.3 | Report Production | 4 | | | | 1.4 | Report Structure | 4 | | | 2 | Big Data Architecture Proposals Received | | | | | | 2.1 | Big Data Layered Architecture by Bob Marcus | 5 | | | | | 2.1.1 General Architecture Description | 5 | | | | | 2.1.2 Architecture Model | | | | | | 2.1.3 Key Components | | | | | 2.2 | Big Data Ecosystem by Microsoft | | | | | | 2.2.1 General Architecture Description | | | | | | 2.2.2 Architecture Model | | | | | | 2.2.3 Key Components | | | | | 2.3 | Big Data Architecture Framework (BDAF) by University of Amsterdam | | | | | | 2.3.1 General Architecture Description | | | | | | 2.3.2 Architecture Model | | | | | | 2.3.3 Key Components | | | | 3 | Big Data Architecture Survey | | | | | | 3.1 | IBM | | | | | | 3.1.1 General Architecture Description | | | | | | 3.1.2 Architecture Model | | | | | | 3.1.3 Key Components | | | | | 3.2 | Oracle | | | | | | 3.2.1 General Architecture Description | | | | | | 3.2.2 Architecture Model | | | | | | 3.2.3 Key Components | | | | | 3.3 | Pivotal | | | | | | 3.3.1 General Architecture Description | | | | | | 3.3.2 Architecture Model | | | | | 2.4 | 3.3.3 Key Components | | | | | 3.4 | SAP | | | | | | 3.4.1 General Architecture Description | | | | | | 3.4.2 Architecture Model | | | | | 2.5 | 3.4.3 Key Components | | | | | 3.5 | 9sight | | | | | | 3.5.1 General Architecture Description | | | | | | 3.5.2 Architecture Model | | | | | 3.6 | LexisNexis | | | | | 5.0 | 3.6.1 General Architecture Description | | | | | | | | | | | | 3.6.2 Architecture Model | 25 | | | | | |---|------------------------|--|----|--|--|--|--| | | | 3.6.3 Key Components | 26 | | | | | | 4 | Big 1 | Data Architecture Comparison Based on Key Components | 28 | | | | | | | 4.1 | Big Data Layered Architecture by Bob Marcus | 28 | | | | | | | | 4.1.1 Data Sources and Sinks | 28 | | | | | | | | 4.1.2 Application and User Interfaces | 28 | | | | | | | | 4.1.3 Analytics Databases and Interfaces | 28 | | | | | | | | 4.1.4 Scalable stream and Data Processing | 29 | | | | | | | | 4.1.5 Scalable Infrastructure | 29 | | | | | | | | 4.1.6 Supporting Services | 29 | | | | | | | 4.2 | Microsoft | 30 | | | | | | | | 4.2.1 Data Sources | 30 | | | | | | | | 4.2.2 Data Transformation | 30 | | | | | | | | 4.2.3 Data Infrastructure | 31 | | | | | | | | 4.2.4 Data Usage | 31 | | | | | | | 4.3 | University of Amsterdam | 31 | | | | | | | | 4.3.1 Data Models | 31 | | | | | | | | 4.3.2 Big Data Analytics | 31 | | | | | | | | 4.3.3 Big Data Management | | | | | | | | | 4.3.4 Big Data Infrastructure | 32 | | | | | | | | 4.3.5 Big Data Security | 32 | | | | | | | 4.4 | IBM | 32 | | | | | | | | 4.4.1 Data Discovery and Exploration (Data Source) | 32 | | | | | | | | 4.4.2 Data Analytics | | | | | | | | | 4.4.3 Big Data Platform Infrastructure | | | | | | | | | 4.4.4 Information Integration and Governance | | | | | | | | 4.5 | Oracle | | | | | | | | | 4.5.1 Information Analytics | 34 | | | | | | | | 4.5.2 Information Provisioning | | | | | | | | | 4.5.3 Data Sources | | | | | | | | | 4.5.4 Infrastructure Services | | | | | | | | 4.6 | Pivotal | 34 | | | | | | | | 4.6.1 Pivotal Data Fabric and Analytics | | | | | | | | 4.7 | SAP | | | | | | | | | 4.7.1 Data Ingestion | | | | | | | | | 4.7.2 Data Store & Process | | | | | | | | | 4.7.3 Consume | | | | | | | | | 4.7.4 Data Security and Governance | | | | | | | | 4.8 | 9Sight | 36 | | | | | | | 4.9 | LexisNexis | | | | | | | | | 4.9.1 HPCC Architecture Model | | | | | | | 5 | Futu | re Directions | | | | | | | | | x A: Deployment Considerations | | | | | | | - | _ | x B: Terms and Definitions | | | | | | | - | - | x C: Acronyms | | | | | | | | Appendix D: References | | | | | | | | | | | | | | | | ### **Figures** | Figure 1: Components of the High Level Reference Model. | 5 | |---|----| | Figure 2: Description of the Components of the Low Level Reference Model | | | Figure 3: Big Data Ecosystem Reference Architecture. | | | Figure 4: Big Data
Architecture Framework. | | | Figure 5: IBM Big Data Platform. | | | Figure 6: High level, Conceptual View of the Information Management Ecosystem | 16 | | Figure 7: Oracle Big Data Reference Architecture. | 17 | | Figure 8: Pivotal Architecture Model | 18 | | Figure 9: Pivotal Data Fabric and Analytics. | | | Figure 10: SAP Big Data Reference Architecture. | 21 | | Figure 11: General Architecture | 22 | | Figure 12: 9sight Architecture Model. | 23 | | Figure 13: Lexis Nexis General Architecture | 25 | | Figure 14: Lexis Nexis High Performance Computing Cluster | | | Figure 16: Big Data Layered Architecture. | 30 | | Figure 19: | 38 | | Figure 20: | 39 | | Figure 21: | | | Figure 22: Big Data Reference Architecture | | | | | ### **Executive Summary** This *NIST Big Data Technology Roadmap Volume 5: Architectures White Paper Survey* was prepared by the NBD-PWG's Reference Architecture Subgroup to facilitate understanding of the operational intricacies in Big Data and to serve as a tool for developing system-specific architectures using a common reference framework. The Subgroup surveyed currently published Big Data platforms by leading companies or individual(s) supporting the Big Data framework and analyzed the material, revealing a remarkable consistency of Big Data architecture. The most common themes were: ### Big Data Analytics - Descriptive, Predictive and Spatial - Real-time - Interactive - Batch Analytics - Reporting - Dashboard ### Big Data Management/Data Store - Structured, semi-structured and unstructured data - Velocity, Variety and Volume - SQL and noSQL - Distributed File System ### Big Data Infrastructure - In Memory Data Grids - Operational Database - Analytic Database - Relational Database - Flat files - Content Management System - Horizontal scalable architecture The other volumes that make up the NIST Big Data Roadmap are: - Volume 1: Definitions - Volume 2: Taxonomies - Volume 3: Use Cases and General Requirements - Volume 4: Security and Privacy Requirements - Volume 6: Reference Architectures - Volume 7: Technology Roadmap The authors emphasize that the information in these volumes represents a work in progress and will evolve as time goes on and additional perspectives are available. ### 1 Introduction ### 1.1 Background There is broad agreement among commercial, academic, and government leaders about the remarkable potential of Big Data to spark innovation, fuel commerce, and drive progress. Big Data is the common term used to describe the deluge of data in our networked, digitized, sensor-laden, information-driven world. The availability of vast data resources carries the potential to answer questions previously out of reach, including the following: - How can we reliably detect a potential pandemic early enough to intervene? - Can we predict new materials with advanced properties before these materials have ever been synthesized? - How can we reverse the current advantage of the attacker over the defender in guarding against cyber-security threats? However, there is also broad agreement on the ability of Big Data to overwhelm traditional approaches. The growth rates for data volumes, speeds, and complexity are outpacing scientific and technological advances in data analytics, management, transport, and data user spheres. Despite the widespread agreement on the inherent opportunities and current limitations of Big Data, a lack of consensus on some important, fundamental questions continues to confuse potential users and stymie progress. These questions include the following: - What attributes define Big Data solutions? - How is Big Data different from traditional data environments and related applications? - What are the essential characteristics of Big Data environments? - How do these environments integrate with currently deployed architectures? - What are the central scientific, technological, and standardization challenges that need to be addressed to accelerate the deployment of robust Big Data solutions? Within this context, on March 29, 2012, the White House announced the Big Data Research and Development Initiative. The initiative's goals include helping to accelerate the pace of discovery in science and engineering, strengthening national security, and transforming teaching and learning by improving our ability to extract knowledge and insights from large and complex collections of digital data. Six federal departments and their agencies announced more than \$200 million in commitments spread across more than 80 projects, which aim to significantly improve the tools and techniques needed to access, organize, and draw conclusions from huge volumes of digital data. The initiative also challenged industry, research universities, and nonprofits to join with the federal government to make the most of the opportunities created by Big Data. Motivated by the White House's initiative and public suggestions, the National Institute of Standards and Technology (NIST) has accepted the challenge to stimulate collaboration among industry professionals to further the secure and effective adoption of Big Data. As one result of NIST's Cloud and Big Data Forum held January 15–17, 2013, there was strong encouragement for NIST to create a public working group for the development of a Big Data Technology Roadmap. Forum participants noted that this roadmap should define and prioritize Big Data requirements, including interoperability, portability, reusability, extensibility, data usage, analytics, and technology infrastructure. In doing so, the roadmap would accelerate the adoption of the most secure and effective Big Data techniques and technology. On June 19, 2013, the NIST Big Data Public Working Group (NBD-PWG) was launched with overwhelming participation from industry, academia, and government from across the nation. The scope of the NBD-PWG involves forming a community of interests from all sectors—including industry, academia, and government—with the goal of developing a consensus on definitions, taxonomies, secure reference architectures, security and privacy requirements, and a technology roadmap. Such a consensus would create a vendor-neutral, technology- and infrastructure-independent framework that would enable Big Data stakeholders to identify and use the best analytics tools for their processing and visualization requirements on the most suitable computing platform and cluster, while also allowing value-added from Big Data service providers. ### 1.2 Scope and Objectives of the Reference Architecture Subgroup Reference architectures provide "an authoritative source of information about a specific subject area that guides and constrains the instantiations of multiple architectures and solutions." Reference architectures generally serve as a reference foundation for solution architectures, and may also be used for comparison and alignment purposes. The goal of the NBD-PWG Reference Architecture Subgroup is to develop a Big Data, open reference architecture that achieves the following objectives: - Provide a common language for the various stakeholders - Encourage adherence to common standards, specifications, and patterns - Provide consistent methods for implementation of technology to solve similar problem sets - Illustrate and improve understanding of the various Big Data components, processes, and systems, in the context of vendor and technology agnostic Big Data conceptual model - Provide a technical reference for U.S. Government departments, agencies, and other consumers to understand, discuss, categorize, and compare Big Data solutions - Facilitate the analysis of candidate standards for interoperability, portability, reusability, and extendibility The reference architecture is intended to facilitate the understanding of the operational intricacies in Big Data. It does not represent the system architecture of a specific Big Data system, but rather is a tool for describing, discussing, and developing system-specific architectures using a common framework of reference. The reference architecture achieves this by providing a generic high level conceptual model—an effective tool for discussing the requirements, structures, and operations inherent to Big Data. The model is not tied to any specific vendor products, services, or reference implementation, nor does it define prescriptive solutions that inhibit innovation. The NIST Big Data Reference Architecture does not address the following: - Detailed specifications for any organizations' operational systems - Detailed specifications of information exchanges or services - Recommendations or standards for integration of infrastructure products As a precursor to the development of the NIST Big Data Reference Architecture, the NBD-PWG Reference Architecture Subgroup surveyed the currently published Big Data platforms by leading companies supporting the Big Data framework. The purpose of this document is to list all the reference architectures provided to NIST and discuss the capabilities of each surveyed platform. Based on those capabilities, the document then illustrates a reference platform. ### 1.3 Report Production A wide spectrum of Big Data architectures were explored and developed from various industries, academics, and government initiatives. The NBD-PWG Reference Architecture Subgroup took four steps in producing this report: - 1. Announce the NBD-PWG Reference Architecture Subgroup is open to the public in order to attract and solicit a wide array of subject matter experts and stakeholders in government, industry, and academia - 2. Gather publicly available Big Data architectures and materials representing various stakeholders, different data types, and different use cases - 3. Examine and analyze the Big Data material to better understand existing concepts, usage, goals, objectives, characteristics, and key elements of the Big Data, and then document the findings using NIST's Big Data taxonomies model (presented in NIST Big Data
Technology Roadmap: Volume 2 Taxonomies) - 4. Produce this report to document the findings and work of the NBD-PWG Reference Architecture Subgroup ### 1.4 Report Structure This survey includes a section for comparing the collected architectures against the identified key components such as Data Sources, Transformation, Capability Management, and Data Usage. The remainder of this document is organized as follows: - Section 2: Contains the reference architectures surveyed - Section 3: Continues with the reference architecture - Section 4: Analysis of the architecture surveyed - Section 5: Future Directions - Appendix A: Deployment Considerations - Appendix B: Terms and Definitions - Appendix C: Acronyms - Appendix D: References ### 2 Big Data Architecture Proposals Received ### 2.1 Big Data Layered Architecture by Bob Marcus ### 2.1.1 General Architecture Description The High level, Layered Reference Model and detailed Lower Level Reference Architecture in this section are designed to support mappings from Big Data use cases, requirements, and technology gaps. The Layered Reference Model is at a similar level to the NIST Big Data reference Architecture. The Lower Level Reference Architecture (Section 2.1.3) is a detailed drill-down from the High Level, Layered Reference Model (Section 2.1.2). ### 2.1.2 Architecture Model The High level, Layered Reference Model in Figure 1 gives an overview of the key functions of Big Data architectures. Figure 1: Components of the High Level Reference Model. ### A. EXTERNAL DATA SOURCES AND SINKS This feature provides external data inputs and output to the internal Big Data components. ### **B. STREAM AND ETL PROCESSING** This processing feature filters and transforms data flows between external data resources and internal Big Data systems. ### C. HIGHLY SCALABLE FOUNDATION Horizontally scalable data stores and processing form the foundation of Big Data architectures. ### D. OPERATIONAL AND ANALYTICS DATABASES Databases are integrated into the Big Data architecture. These can be horizontally scalable databases or single platform databases with data extracted from the foundational data store. ### **E.** ANALYTICS AND DATABASE INTERFACES These are the interfaces to the data stores for queries, updates, and analytics. ### F. APPLICATIONS AND USER INTERFACES These are the applications (e.g. machine learning) and user interfaces (e.g. visualization) that are built on Big Data components. ### **G. SUPPORTING SERVICES** These services include the components needed for the implementation and management of robust Big Data systems. ### 2.1.3 Key Components The Lower Level Reference Architecture in Figure 2 expands on some of the layers in the High-Level, Layered Reference Model and shows some of the data flows. Figure 2: Description of the Components of the Low Level Reference Model. The Lower Level Reference Architecture (Figure 2) maps to the High Level Layered Reference Model (Figure 1) as follows: ### A. EXTERNAL DATA SOURCES AND SINKS 4. Data Sources and Sinks These components clearly define interfaces to Big Data horizontally scalable internal data stores and applications. ### **B. STREAM AND ETL PROCESSING** 5. Scalable Stream Processing This is processing of "data in movement" between data stores. It can be used for filtering, transforming, or routing data. For Big Data streams, the stream processing should be scalable to support distributed and/or pipelined processing. ### C. HIGHLY SCALABLE FOUNDATION 1. Scalable Infrastructure To support scalable Big Data stores and processing, the infrastructure should be able to support the easy addition of new resources. Possible platforms include public and/or private clouds. 2. Scalable Data Stores This is the essence of Big Data architecture. Horizontal scalability using less expensive components can support the unlimited growth of data storage. However, there should be fault tolerance capabilities available to handle component failures. 3. Scalable Processing To take advantage of scalable distributed data stores, the scalable distributed parallel processing should have similar fault tolerance. In general, processing should be configured to minimize unnecessary data movement. ### D. OPERATIONAL AND ANALYTICS DATABASES 6. Analytics Databases Analytics databases are generally highly optimized for read-only interactions (e.g. columnar storage, extensive indexing, and denormalization). It is often acceptable for database responses to have high latency (e.g. invoke scalable batch processing over large data sets). 7. Operational Databases Operation databases generally support efficient write and read operations. NoSQL databases are often used in Big Data architectures in this capacity. Data can be later transformed and loaded into analytic databases to support analytic applications. 8. In Memory Data Grids These high performance data caches and stores minimize writing to disk. They can be used for large-scale, real-time applications requiring transparent access to data. ### **E.** ANALYTICS AND DATABASE INTERFACES **9. Batch Analytics and** These interfaces use batch scalable processing (e.g. Map-Reduce) to access Interfaces data in scalable data stores (e.g. Hadoop File System). These interfaces can be SQL-like (e.g. Hive) or programmatic (e.g. Pig). 10. Interactive These interfaces avoid directly access data stores to provide interactive responses to end-users. The data stores can be horizontally scalable databases tuned for interactive responses (e.g. HBase) or query languages tuned to data models (e.g. Drill for nested data). 11. Real-Time Some applications require real-time responses to events occurring within large data streams (e.g. algorithmic trading). This complex event processing uses machine-based analytics requiring very high performance data access to streams and data stores. ### F. APPLICATIONS AND USER INTERFACES **12. Applications and Visualization**The key new capability available to Big Data analytic applications is the ability to avoid developing complex algorithms by utilizing vast amounts of distributed data (e.g. Google statistical language translation). However, taking advantage of the data available requires new distributed and parallel processing algorithms. ### **G. SUPPORTING SERVICES** Management **Interfaces** **Interfaces** **13. Design, Develop,** High level tools are limited for the implementation of Big Data applications and Deploy Tools (e.g. Cascading). This should change to lower the skill levels needed by enterprise and government developers. **14. Security** Current Big Data security and privacy controls are limited (e.g. only Kerberos authentication for Hadoop, Knox). They should be expanded in the future by commercial vendors (e.g. Cloudera Sentry) for enterprise and government applications. **15. Process** Commercial vendors are supplying process management tools to augment the **Management** initial open source implementations (e.g. Oozie). **16. Data Resource** Open Source data governance tools are still immature (e.g. Apache Falcon). **Management** These will be augmented in the future by commercial vendors. **17. System** Open source systems management tools are also immature (e.g. Ambari). Fortunately robust system management tools are commercially available for scalable infrastructure (e.g. cloud-based). ### 2.2 Big Data Ecosystem by Microsoft ### 2.2.1 General Architecture Description This Big Data ecosystem reference architecture is a high level, data-centric diagram that depicts the Big Data flow and possible data transformations from collection to usage. ### 2.2.2 Architecture Model The Big Data ecosystem is comprised of four main components: Sources, Transformation, Infrastructure and Usage, as shown in Figure 3. Security and Management are shown as examples of additional supporting, crosscutting sub-systems that provide backdrop services and functionality to the rest of the Big Data ecosystem. Figure 3: Big Data Ecosystem Reference Architecture. ### 2.2.3 Key Components ### **DATA SOURCES** Typically, the data behind Big Data is collected for a specific purpose, and is created in a form that supports the known use at the data collection time. Once data is collected, it can be reused for a variety of purposes, some potentially unknown at the collection time. Data sources are classified by three characteristics that define Big Data, and are independent of the data content or context: Volume, Velocity, and Variety3. ### **DATA TRANSFORMATION** As data circulates through the ecosystem, it is being processed and transformed in different ways to extract value from the information. For the purpose of defining interoperability surfaces, it is important to identify common transformations that are implemented by independent modules, systems, or deployed as stand-alone services. The transformation functional blocks shown in Figure 3 can be performed by separate systems or organizations, with data moving between those entities, such as the case with the advertising ecosystem. Similar and additional transformational blocks are being used in enterprise data warehouses, but typically they are closely integrated and rely on a common database to exchange the information. Each transformation function may have its specific pre-processing stage including registration and metadata creation; may use different specialized data infrastructure best fitted for its requirements; and may have its own privacy and other policy considerations. Common data transformations shown on the figure are: - Collection: Data can be collected in different types and forms. At the initial collection stage, sets of data (e.g., data records) from similar sources and of similar structure are collected (and combined) resulting in uniform security considerations, policies, etc. Initial metadata is created (e.g., subjects with keys are identified) to facilitate subsequent aggregation or lookup method(s). - **Aggregation:** Sets of existing
data collections with easily correlated metadata (e.g., identical keys) are aggregated into a larger collection. As a result, the information about each object is enriched or the number of objects in the collection grows. Security considerations and policies concerning the resulting collection are typically similar to the original collections. - **Matching:** Sets of existing data collections with dissimilar metadata (e.g., keys) are aggregated into a larger collection. For example, in the advertising industry, matching services correlate HTTP cookies' values with a person's real name. As a result, the information about each object is enriched. The security considerations and policies concerning the resulting collection are subject to data exchange interfaces design. - **Data Mining:** According to DBTA4, "[d]ata mining can be defined as the process of extracting data, analyzing it from many dimensions or perspectives, then producing a summary of the information in a useful form that identifies relationships within the data. There are two types of data mining: descriptive, which gives information about existing data; and predictive, which makes forecasts based on the data." ### **DATA INFRASTRUCTURE:** Big Data infrastructure is a bundle of data storage or database software, servers, storage, and networking used in support of the data transformation functions and for storage of data as needed. Data infrastructure is placed to the right of the data transformation, to emphasize the natural role of data infrastructure in support of data transformations. Note that the horizontal data retrieval and storage paths exist between the two, which are different from the vertical data paths between them and data sources and data usage. To achieve high efficiencies, data of different volume, variety and velocity would typically be stored and processed using computing and storage technologies tailored to those characteristics. The choice of processing and storage technology is also dependent on the transformation itself. As a result, often the same data can be transformed (either sequentially or in parallel) multiple times using independent data infrastructure. Examples of conditioning include de-identification, sampling, and fuzzing. Examples of storage and retrieval include NoSQL and SQL Databases with various specialized types of data load and queries. ### DATA USAGE: The results can be provided in different formats, (e.g., displayed or electronically encoded, with or without metadata, at rest or streamed), different granularity (e.g., as individual records or aggregated), and under different security considerations (e.g., public disclosure vs. internal use). # 2.3 Big Data Architecture Framework (BDAF) by University of Amsterdam ### 2.3.1 General Architecture Description The Big Data Architecture Framework (BDAF) supports the extended Big Data definition presented in the Systems and Network Engineering (SNE) technical report⁵ and reflects the main components and processes in the Big Data Ecosystem (BDE). The BDAF, shown in Figure 4, is comprised of the following five components that address different aspects of the SNE Big Data definition: - **Data Models, Structures, and Types:** The BDAF should support a variety of data types produced by different data sources. These data must be stored and processed and will, to some extent, define the Big Data infrastructure technologies and solutions. - **Big Data Management Infrastructure and Services:** The BDAF should support Big Data Lifecycle Management, provenance, curation, and archiving. Big Data Lifecycle Management should support the major data transformations stages: collection, registration, filtering, classification, analysis, modeling, prediction, delivery, presentation, and visualization. Big Data Management capabilities can be partly addressed by defining scientific or business workflows and using corresponding workflow management systems. - **Big Data Analytics and Tools:** These specifically address required data transformation functionalities and related infrastructure components. - **Big Data Infrastructure (BDI):** This component includes storage, computing infrastructure, network infrastructure, sensor networks, and target or actionable devices. - **Big Data Security:** Security should protect data in rest and in motion, ensure trusted processing environments and reliable BDI operation, provide fine grained access control, and protect users' personal information. ### 2.3.2 Architecture Model Figure 4 illustrates the basic Big Data analytics capabilities as a part of the overall cloud-based BDI. Figure 4: Big Data Architecture Framework. In addition to the general cloud-based infrastructure services (e.g., storage, computation, infrastructure or VM management), the following specific applications and services will be required to support Big Data and other data centric applications: - High-Performance Cluster systems - Hadoop related services and tools; distributed file systems - General analytics tools/systems: batch, real-time, interactive - Specialist data analytics tools: logs, events, data mining - Databases: operational and analytics; in-memory databases; streaming databases; SQL, NoSQL, key-value storage, etc. - Streaming analytics and ETL processing: extract, transform, load - Data reporting and visualization Big Data analytics platforms should be vertically and horizontally scalable, which can be naturally achieved when using cloud-based platforms and Intercloud integration models and architecture.⁶ ### 2.3.3 Key Components Big Data infrastructure, including the general infrastructure for general data management, is typically cloud-based. Big Data analytics will use the High-Performance Computing (HPC) architectures and technologies, as shown in Figure 4. General BDI includes the following capabilities, services and components to support the whole Big Data lifecycle: - General cloud-based infrastructure, platform, services and applications to support creation, deployment and operation of Big Data infrastructures and applications (using generic cloud features of provisioning on-demand, scalability, measured services) - Big Data Management services and infrastructure, which includes data backup, replication, curation, provenance - Registries, indexing/search, metadata, ontologies, namespaces - Security infrastructure (access control, policy enforcement, confidentiality, trust, availability, accounting, identity management, privacy) - Collaborative environment infrastructure (groups management) and user-facing capabilities (user portals, identity management/federation) Big Data Infrastructure will require broad network access and advanced network infrastructure, which will play a key role in distributed heterogeneous BDI integration and reliable operation: - Network infrastructure interconnects BDI components. These components are typically distributed, increasingly multi-provider BDI components, and may include intra-cloud (intraprovider) and Intercloud network infrastructure. HPC clusters require high-speed network infrastructure with low latency. Intercloud network infrastructure may require dedicated network links and connectivity provisioned on demand. - Federated Access and Delivery Infrastructure (FADI) is presented in Figure 4 as a separate infrastructure/structural component to reflect its importance, though it can be treated as a part of the general Intercloud infrastructure of the BDI. FADI combines both Intercloud network infrastructure and corresponding federated security infrastructure to support infrastructure components integration and users federation. Heterogeneous multi-provider cloud services integration is addressed by the Intercloud Architecture Framework (ICAF), and also, especially, the Intercloud Federation Framework (ICFF) being developed by the authors. ^{7 8 9} ICAF provides a common basis for building adaptive and on-demand provisioned multi-provider cloud based services. FADI is an important component of the overall cloud and Big Data infrastructure that interconnects all the major components and domains in the multi-provider Intercloud infrastructure, including non-cloud and legacy resources. Using a federation model for integrating multi-provider heterogeneous services and resources reflects current practice in building and managing complex infrastructures and allows for interorganizational resource sharing and identity federation. ### 3 Big Data Architecture Survey ### 3.1 IBM ### 3.1.1 General Architecture Description A Big Data platform must support all types of data and be able to run all necessary computations to drive the analytics. The IBM reference architecture, as shown in Figure 5, ... Figure 5: IBM Big Data Platform. ### 3.1.2 Architecture Model To achieve these objectives, any Big Data platform must address six key imperatives: 1. **Data Discovery and Exploration:** The process of data analysis begins with understanding data sources, figuring out what data is available within a particular source, and getting a sense of its quality and its relationship to other data elements. This process, known as data discovery, enables data scientists to create the right analytic model and computational strategy. Traditional approaches required data to be physically moved to a central location before it could be discovered. With Big Data, this approach is too expensive and impractical. To facilitate data discovery and unlock resident value within Big Data, the platform should be able to discover data 'in place.' It should be able to support the indexing, searching, and navigation of different sources of Big Data. It should be able to facilitate discovery of a diverse set of data sources, such as - databases, flat files, content management systems—pretty much any persistent data store that contains structured, semi structured, or unstructured data. The security profile of the underlying data systems needs to be strictly adhered
to and preserved. These capabilities benefit analysts and data scientists by helping them to quickly incorporate or discover new data sources in their analytic applications. - 2. Extreme Performance: Run Analytics Closer to the Data: Traditional architectures decoupled analytical environments from data environments. Analytical software would run on its own infrastructure and retrieve data from back-end data warehouses or other systems to perform complex analytics. The rationale behind this was that data environments were optimized for faster access to data, but not necessarily for advanced mathematical computations. Hence, analytics were treated as a distinct workload that had to be managed in a separate infrastructure. This architecture was expensive to manage and operate, created data redundancy, and performed poorly with increasing data volumes. The analytic architecture of the future should run both data processing and complex analytics on the same platform. It should deliver petabyte scale performance throughput by seamlessly executing analytic models inside the platform, against the entire data set, without replicating or sampling data. It should enable data scientists to iterate through different models more quickly to facilitate discovery and experimentation with a "best fit" yield. - 3. Manage and Analyze Unstructured Data: For a long time, data has been classified on the basis of its type—structured, semi structured, or unstructured. Existing infrastructures typically have barriers that prevented the seamless correlation and holistic analysis of this data—for example, independent systems to store and manage these different data types. We've also seen the emergence of hybrid systems, which have often let us down because of their inability to manage all data types. However, few people have affirmed the obvious: organizational processes don't distinguish between data types. When you want to analyze customer support effectiveness, structured information about a CSR conversation (such as call duration, call outcome, customer satisfaction, survey response, and so on) is as important as unstructured information gleaned from that conversation (such as sentiment, customer feedback, and verbally expressed concerns). Effective analysis needs to factor in all components of an interaction, and analyze them within the same context, regardless of whether the underlying data is structured or not. A game-changing analytics platform should be able to manage, store, and retrieve both unstructured and structured data. It also should provide tools for unstructured data exploration and analysis. - 4. Analyze Data in Real Time: Performing analytics on activity as it unfolds presents a huge untapped opportunity for the analytic enterprise. Historically, analytic models and computations ran on data that was stored in databases. This worked well for transpired events from a few minutes, hours, or even days back. These databases relied on disk drives to store and retrieve data. Even the best performing disk drives had unacceptable latencies for reacting to certain events in real time. Enterprises that want to boost their Big Data IQ need the capability to analyze data as it's being generated, and then to take appropriate action. This allows us to derive insight before the data gets stored on physical disks. We refer to this this type of data as streaming data, and the resulting analysis as analytics of data in motion. Depending on the time of day, or other contexts, the volume of the data stream can vary dramatically. For example, consider a stream of data carrying stock trades in an exchange. Depending on trading activity, that stream can quickly swell from 10 to 100 times its normal volume. This implies that a Big Data platform should not only be able to support analytics of data in motion, but also should scale effectively to manage increasing volumes of data streams. - 5. **A Rich Library of Analytical Functions and Tool Sets:** One of the key goals of a Big Data platform should be to reduce the analytic cycle time—the amount of time that it takes to discover and transform data, develop and score models, and analyze and publish results. We noted earlier that when your platform empowers you to run extremely fast analytics, you have a foundation on which to support multiple analytic iterations and speed up model development (the snowball gets bigger and rotates faster). Although this is the desired end goal, there should be a focus on improving developer productivity. By making it easy to discover data, develop and deploy models, visualize results, and integrate with front-end applications, your organization can enable practitioners, such as analysts and data scientists, to be more effective in their respective jobs. We refer to this concept as the art of consumability. Let's be honest—most companies aren't like LinkedIn or Facebook, with hundreds (if not thousands) of developers on hand, who are skilled in new age technologies. Consumability is key to democratizing Big Data across the enterprise. Your Big Data platform should be able to flatten the time-to-analysis curve with a rich set of accelerators, libraries of analytic functions, and a tool set that accelerates the development and visualization process. Because analytics is an emerging discipline, it's not uncommon to find data scientists who have their own preferred mechanisms for creating and visualizing models. They might use packaged applications, emerging open source libraries, or adopt the "roll your own" approach and build the models using procedural languages, Creating a restrictive development environment curtails their productivity. A Big Data platform should support interaction with the most commonly available analytic packages, with deep integration that facilitates pushing computationally intensive activities from those packages, such as model scoring, into the platform. It should have a rich set of "parallelizable" algorithms that have been developed and tested to run on Big Data. It has to have specific capabilities for unstructured data analytics, such as text analytics routines and a framework for developing additional algorithms. It must also provide the ability to visualize and publish results in an intuitive and easy-to-use manner. 6. **Integrate and Govern All Data Sources:** Over the last few years, the information management community has made enormous progress in developing sound data management principles. These include policies, tools, and technologies for data quality, security, governance, master data management, data integration, and information lifecycle management. They establish veracity and trust in the data, and are extremely critical to the success of any analytics program. ### 3.1.3 Key Components The technological capabilities of the IBM framework to address these key strategic imperatives are: - **Tools:** These three components support visualization, discovery, application development, and systems management. - Accelerators: This component provides a rich library of analytical functions, schemas, tool sets, and other artifacts for rapid development and delivery of value in Big Data projects. - **Hadoop:** This component supports managing and analyzing unstructured data. To support this requirement, IBM InfoSphere BigInsights and PureData System for Hadoop support are required. - Stream Computing: This component supports analyzing in-motion data in real time. - **Data Warehouse:** This component supports business intelligence, advanced analytics, data governance, and master data management on structured data. - Information Integration and Governance: This component supports integration and governance of all data sources. Its capabilities include data integration, data quality, security, lifecycle management, and master data management. ### 3.2 Oracle ### 3.2.1 General Architecture Description Oracle's Reference Architecture for Big Data provides a complete view of related technical capabilities, how they fit together, and how they integrate into the larger information ecosystem. This reference architecture helps to clarify Oracle's Big Data strategy and to map specific products that support that strategy. Oracle offers an integrated solution to address enterprise Big Data requirements. Oracle's Big Data strategy is centered on extending current enterprise information architectures to incorporate Big Data. Big Data technologies, such as Hadoop and Oracle NoSQL database, run alongside Oracle data warehouse solutions to address Big Data requirements for acquiring, organizing, and analyzing data in support of critical organizational decision-making. ### 3.2.2 Architecture Model Figure 6 shows a high level view of the Information Management ecosystem: Figure 6: High level, Conceptual View of the Information Management Ecosystem ### 3.2.3 Key Components Figure 7 presents the Oracle Big Data reference architecture, detailing infrastructure services, data sources, information provisioning, and information analysis components. Figure 7: Oracle Big Data Reference Architecture. ### INFRASTRUCTURE SERVICES **DATA SOURCES** INFORMATION PROVISIONING **INFORMATION ANALYSIS** ### 3.3 Pivotal ### 3.3.1 General Architecture Description Pivotal, a spinoff from EMC and VMware, believes that Hadoop Distributed File System (HDFS) has emerged as a standard interface between the data and the analytics layer. Marching on that path of providing a unified platform, Pivotal integrated the Greenplum Database technology to work directly on HDFS. It now has the first standards-compliant interactive SQL query engine, HAWQ, to store and query both structured and semi-structured data on HDFS. Pivotal is also in the late stages of integrating real-time, in-memory analytics platforms with HDFS. Making HDFS a standard interface results in storage optimization—only a single copy of the data is stored—and gives developers freedom to use an appropriate analytics layer
for generating insights for data applications. ### 3.3.2 Architecture Model Pivotal Big Data architecture is composed of three different layers: infrastructure, data ingestion and analytics, and data-enabled applications. These layers, or fabrics, have to seamlessly integrate to provide a frictionless environment for users of Big Data systems. ### **INFRASTRUCTURE** ### **CONSUMER GRADE** Figure 8: Pivotal Architecture Model - Most of the early Big Data platforms instances assumed a networked bare metal infrastructure. Speed to market drove the early adopters to offer this platform as a service on the bare metal platforms. Monitoring and management capabilities were built around managing a bare metal cluster at scale. The numbers of Big Data platform nodes at some of the early adopters are in the many tens of thousands. Custom management tools were developed for implemented limited elasticity by adding nodes, retiring nodes and monitoring and alerting in case of infrastructure failures. - Since then, virtualization has been widely adopted in enterprises, since it offers enhanced isolation, utilization, elasticity, and management capabilities inherent in most virtualization technologies. - Customers now expect a platform that will enable them to take advantage of their investments in virtualized infrastructure, whether deployed on-premise, such as with VMWare vSphere, or in public clouds, such as Amazon AWS. ### **DATA STORAGE AND ANALYTICS** - Big Data platforms deal with the gravity of data (i.e., difficulty of moving large amounts of data over existing network capabilities) by moving processing very close to the storage tier. As a result, analytics and data storage tier were fused together in the Pivotal architecture. Every attempt was made to move analytics closer to the data layer. Now, high-speed datacenter interconnects (with 10+ Gbps bandwidth) are getting more affordable, making it possible to keep the processing within the same subnet and still deliver acceptable performance. - Virtualization technology is also innovating to add data locality awareness to the compute node selection, thereby speeding up analytics workloads over large amounts of data, while offering the benefits of resource isolation, better security, and improved utilization, compared to the underlying bare metal platform. - Pivotal finds Data Lake is one of the most prevalent emerging usage patterns of the Big Data platforms. Data Lake— a design pattern where streams of data are stored and available for historical and operational analytics on the Big Data platform—is the starting point for most of the enterprises. Once the data is available in one place, business users experiment with use cases and solutions to business problems, resulting in second order benefits. ### **BIG DATA APPLICATIONS** - Pivotal considers extracting insight from a Big Data platform's data as a Big Data application. Excel spreadsheets, and PowerPoint presentations are used for early demonstrations of these insights, and once the business cases are approved, applications need to be built to act on these insights. Developers are looking for flexibility to integrate these new Big Data applications with existing applications or build completely new applications. A good platform will make it easier for the developers to do both at the same time. - In addition, the operations team for the application requires a platform to easily deploy, manage and scale the application as the usage increases. These operability requirements are very critical for enterprise customers. ### 3.3.3 Key Components Figure 9: Pivotal Data Fabric and Analytics. Analytics is all about distilling information (e.g., structured, unstructured across varying latencies) to generate insights. Various stages in the distillation have distinctly different platform needs. ### HYPOTHESIS: HISTORICAL STRUCTURED AND UNSTRUCTURED ACCESS PATTERN Analytics problems typically start with a hypothesis that is tested on the historical data. This requires analyzing massive amounts of historical data, and combining various genres of data, to extract features relevant to the problem at hand. The ability to query andmix and match large amounts of data and performance are the key requirements at this phase. Customers use the Hadoop interfaces when working with 'truly' unstructured data (e.g., video, voice, images). For semi-unstructured data (e.g., machine generated, text analytics, and transactional data) customers prefer structured interfaces, such as SQL, for analytics. # MODELING: MODEL BUILDING REQUIRES INTERACTIVE RESPONSE TIMES WHEN ACCESSING STRUCTURED DATA Once features and relevant attributes are clearly defined and understood, models need to be built and interactive response times become one of the most important requirements. Customers get tremendous performance gains by using in-database analytics techniques, which optimize for reducing data movements. HAWQ delivers interactive response time by parallelizing analytical computation. Most of the enterprise customers have built internal teams of business analysts who are well-versed with SQL. By leveraging the SQL interfaces, customers extend the life of their resource investment, continuing business innovation at a much faster pace. ### MODEL OPERATIONALIZATION: RUN MODELS IN OPERATIONAL SYSTEMS Hypothesis validation and analytics finally result in analytical models that need to be operationalized. Operationalizing is a process where the coefficients from the models are used in Big Data applications to generate insights and scores for decision making. Some customers are building real-time applications that generate insights and alerts based on the computed features. Requirements from the customers across the three stages of analytics are: - 1. Interface compatibility across the three stages—SQL is a common standard for accessing data. Pivotal Data Fabric is focused on providing a single consistent interface for all data on HDFS. - 2. Quality of Service—Support varying response time for access to same data. Customers are looking to get batch, interactive and real-time access to same datasets. The window of data access drives the expected response times. - 3. Ability to manage and monitor the models. Our advanced customers are using the Application Fabric technologies to build data applications. Pivotal Data Fabric treats HDFS as the storage layer for all the data—low latency data, structured interactive data, and unstructured batch data. This improves the storage efficiency and minimizes friction, as the same data can be accessed via varying interfaces at varying latencies. Pivotal data fabric comprises three core technologies: - 1. Pivotal HD, for providing the HDFS capabilities along with the Hadoop interfaces to access data (Pig, Hive, HBase and MapReduce). - 2. HAWQ, for interactive analytics for the data stored on HDFS. - 3. GemFire/SQLFire, for real-time access to the data streaming in and depositing the data on HDFS. The Data Fabric can also run on a bare metal platform or in the public/private clouds. The deployment flexibility allows enterprise customers to select the ideal environment for managing their analytical environments without worrying about changing the interfaces for their internal users. As the enterprise needs change, the deployment infrastructure can be changed accordingly. ### 3.4 SAP ### 3.4.1 General Architecture Description The data enterprises needed for managing data has grown exponentially in recent years. In addition to traditional transactional data, businesses are finding it advantageous to accumulate all kinds of other data such as weblogs, sensor data, and social media—generally referred to as Big Data—and leverage it to enrich their business applications and gain new insights. SAP Big Data architecture provides businesses with a platform to handle the high volumes, varieties and velocities of Big Data, as well as to rapidly extract and utilize business value from Big Data in the context of business applications and analytics. SAP HANA platform for Big Data helps relax the traditional constraints of creating business applications. Traditional disk-based systems suffer from performance hits not just due to the necessity of moving data to and from the disk, but also from the inherent limitations of disk-based architectures, such as the need to create and maintain indices and materialized aggregates of data. SAP HANA platform largely eliminates such drawbacks and enables the business to innovate freely and in real time. Business applications are typically modeled to capture the rules and activities of real world business processes. SAP HANA platform for Big Data makes a whole new set of data available for consumption and relaxes the dependency on static rules in creating business applications. Applications can now leverage real-time Big Data insights for decision making, which vastly enhances and expands their functionality. Traditionally, exploration and analytics of data is based on the knowledge of the structures and formats of the data. With Big Data, it is often required to first investigate the data for what it contains, whether it is relevant to the business, how it relates to the other data, and how it can be processed. SAP HANA platform for Big Data supports tools and services for data scientists to conduct such research of Big Data and enable its exploitation in the context of business applications. ### 3.4.2 Architecture Model SAP Big Data architecture provides a platform for business applications with features such as the ones referenced above. The key principles of SAP Big Data architecture include: - An architecture that puts In-Memory technology data at its core and maximizes computational efficiencies by bringing the compute and data layers together. - Support for a variety of data processing engines (such as transactional, analytical, graph, and spatial) operating directly on the same data set in memory. -
Interoperability/integration of best of breed technologies such as Hadoop/Hive for the data layer, including data storage and low level processing. - The ability to leverage these technologies to transform existing business applications and build entirely new ones that were previously not practical. - Comprehensive native support for predictive analytics, as well as interoperability with popular libraries such as R, for enabling roles such as data scientists to uncover and predict new business potentialities. In a nutshell, SAP Big Data architecture is not limited to handling large amounts of data, but instead is meant to enable enterprises to identify and realize the business value of real-time Big Data. # SAP HANA Platform Analytics Exploration, Deshboards, Reports, Charting, Visualization HANA In Memory Planning & Transactional Store & Process France Storage France Storage France Storage Ingest SAP HANA Platform Applications Native HANA Apps & Services Hadoop France Storage Ingest Ingest France Storage France Storage Ingest Analytics France Storage Sto ### SAP HANA Platform for Big Data Figure 10: SAP Big Data Reference Architecture. ### 3.4.3 Key Components SAP Big Data architecture enables an end-to-end platform and includes support for ingestion, storage, processing and consumption of Big Data. The ingestion of data includes acquisition of structured, semi-structured, and unstructured data from a variety of sources to include traditional back end systems, sensors, social media, and event streams. Managing data quality through stewardship andgovernance, as well as maintaining a dependable metadata store, are key aspects of the data ingestion phase. SAP Big Data architecture brings together transactional and analytical processing that directly operate on the same copy of the enterprise data that is held entirely in memory. This architecture helps by eliminating the latency between transactional and analytical applications, as there is no longer a need to copy transactional data into separate systems for analytical purposes. With in-memory computing, important application functionalities such as planning and simulation can be executed in real time. SAP Big Data architecture includes a dedicated engine for planning and simulation as a first class component, making it possible to iterate through various simulation and planning cycles in real time. SAP Big Data architecture includes a Graph engine. The elements of Big Data are typically loosely structured. With the constant addition of new types of data, the structure and relationship between the data is constantly evolving. In such environments, it is inefficient to impose an artificial structure (e.g. relational) on the data. Modeling the data as graphs of complex and evolving interrelationships provides the needed flexibility in capturing dynamic, multi-faceted data. An ever increasing number of business applications are becoming location aware. For example, businesses can now send promotions to the mobile device of a user walking into a retail store, which has a much higher chance of capturing the user's attention and generating a sale than traditional marketing. Recognizing this trend, SAP Big Data architecture includes a spatial data processing engine to support location aware business applications. For similar reasons, inherent capabilities for text, media, and social data processing are also included. SAP Big Data architecture supports complex event processing throughout the entire stack. Event streams (e.g. sensor data, update from capital markets) are not just an additional source of Big Data; they also require sophisticated processing of events such as processing (e.g. ETL) and analytics on the fly. SAP Big Data architecture also enables customers to use low cost data storage and low level data processing solutions such as Hadoop. By extending the SAP HANA platform for Big Data with Hadoop, customers can bring the benefits of real-time processing to data in Hadoop systems. Scenarios for extracting high value data from Hadoop, as well as federating data processing in SAP HANA with Hadoop / Hive computational engines into a single SQL query, are fully supported. SAP Big Data architecture enables applying common concerns such as modeling, life cycle management, landscape management, and security across the the platform. In summary, SAP Big Data architecture takes full advantage of the SAP HANA platform, helping businesses use Big Data in ways that will fundamentally transform their operations. ### **3.5 9sight** ### 3.5.1 General Architecture Description This simple picture sets the overall scope for the discussion and design between business and IT of systems supporting modern business needs, whichinclude Big Data and real-time operation in a biz-tech ecosystem. Each layer is described in terms of three axes or dimensions: Figure 11: General Architecture - **Timeliness/Consistency:** the balance between these two demands commonly drives layering of data, e.g. in data warehousing. - **Structure/Context**: an elaboration of structured/unstructured descriptions that defines the transformation of information to data. - Reliance/Usage: information trustworthiness based on its sourcing and pre-processing. The typical list of Big Data v-words is subsumed in these characteristic dimensions. ### 3.5.2 Architecture Model The REAL (Realistic, Extensible, Actionable, Labile) architecture supports building an IT environment that can use Big Data in all business activities. The term "business" encompasses all social organizations of people with the intention of pursuing a set of broadly related goals, including both for-profit and nonprofit enterprises and governmental and nongovernmental stakeholders. The REAL architecture covers all information and all processes that occur in such a business, but does not attempt to architect people. ### 3.5.3 Key Components Business applications or workflows, whether operational, informational, or collaborative, with their business focus and wide variety of goals and actions, are gathered together in a single component, **utilization**. Three information processing components are identified. **Instantiation** is the means by which measures, events, and messages from the physical world are represented as, or converted to, transactions or instances of information within the enterprise environment. Assimilation creates reconciled and consistent information, using extract/transform/load (ETL) tools and data virtualization tools, before users have access to it. **Reification**, which sits between all utilization functions and the information itself, provides a consistent, cross-pillar view of information according to an overarching model. Reification allows access to the information in real time, and corresponds to data virtualization for "online" use. Modern data warehouse architectures use such functions extensively, but the naming is often overlapping and confusing, hence the unusual function names used here. **Utilization** Reification Machine-Process-Humangenerated mediated sourced (data) (information) (data) Choreography Organization Assimilation Context-setting (information) Transactional (data) Transactions Instantiation Measures **Events** Messages Figure 12: 9sight Architecture Model. The Service Oriented Architecture (SOA) process- and services-based approach uses an underlying **choreography** infrastructure, which coordinates the actions of all participating elements to produce desired outcomes. There are two subcomponents: adaptive workflow management and an extensible message bus. These functions are well known in standard SOA work. Finally, the **organization** component covers all design, management, and governance activities relating to both processes and information. Information/data is represented in pillars for three distinct classes: - **Human-sourced information:** Information originates from people, because context comes only from the human intellect. This information is the highly subjective record of human experiences and is now almost entirely digitized and electronically stored in everywhere from tweets to movies. Loosely structured and often ungoverned, this information may not reliably represent for the business what has happened in the real world. - **Process-mediated data:** Business processes record well-defined, legally binding business events. This process-mediated data is highly structured and regulated, and includes transactions, reference tables and relationships, and the metadata that sets its context. Process-mediated data includes operational and BI systems and was the vast majority of what IT managed in the past. It is amenable to information management, and to storage and manipulation in relational database systems. - Machine-generated data: Sourced from the sensors, computers, etc. used to record events and measures in the physical world, such data is well-structured and usually reliable. As the Internet of Things grows, well-structured machine-generated data is of growing importance to business. Some claim that its size and speed is beyond traditional RDBMS, mandating NoSQL stores. However, high-performance RDBMSs are also often used. Context setting information (metadata) is an integral part of the information resource, spanning all pillars. ### 3.6 LexisNexis ### 3.6.1 General Architecture Description Figure 13: Lexis Nexis General Architecture The High Performance Computing Cluster (HPCC) Systems platform is designed to handle massive, multi-structured datasets ranging from hundreds of terabytes to tens of petabytes, serving as the backbone for both LexisNexis online applications and programs within the U.S. Federal Government alike. The technology has been in existence for over a decade, and was built from the ground up to address internal company requirements pertaining to scalability, flexibility, agility and security. Prior to the technology being released to the open source
community in June 2011, the HPCC had been deployed to customer premises as an appliance (software fused onto a preferred vendor's hardware), but has since become hardware-agnostic in an effort to meet the requirements of an expanding user base. ### 3.6.2 Architecture Model The HPCC is based on a distributed, shared-nothing architecture and contains two cluster types—one optimized for "data refinery" activities (THOR) and the other for "data delivery" (ROXIE). The nodes comprising both cluster types are homogenous, meaning all processing, memory and disk components are the same and based on commercial-off-the-shelf (COTS) technology. In addition to compute clusters, the HPCC environment also contains a number of system servers which act as a gateway between the clusters and the outside world. The system servers are often referred to collectively as the HPCC "middleware," and include: - The ECL compiler, executable code generator and job server (ECL Server): Serves as the code generator and compiler that translates ECL code. - **System data store (Dali):** Used for environment configuration, message queue maintenance, and enforcement of LDAP security restrictions. - Archiving server (Sasha): Serves as a companion 'housekeeping' server to Dali. - **Distributed File Utility (DFU Server):** Controls the spraying and despraying operations used to move data onto and out of THOR. - The inter-component communication server (ESP Server): The inter-component communication server that allows multiple services to be "plugged in" to provide various types of functionality to client applications via multiple protocols. ### 3.6.3 Key Components Core components of the HPCC include the THOR data refinery engine, ROXIE data delivery engine, and an implicitly parallel, declarative programming language, ECL. Each component is outlined below in further detail: - THOR Data Refinery: THOR is a massively parallel Extract, Transform, and Load (ECL) engine that can be used for performing a variety of tasks such as massive: joins, merges, sorts, transformations, clustering, and scaling. Essentially, THOR permits any problem with computational complexities O(n2) or higher to become tractable. - ROXIE Data Delivery: ROXIE serves as a massively parallel, high throughput, structured query response engine. It is suitable for performing volumes of structured queries and full text ranked Boolean search, and can also operate in highly available (HA) environments due to its read-only nature. ROXIE also provides real-time analytics capabilities, to address real-time classifications, prediction, fraud detection and other problems that normally require handling processing and analytics on data streams. Figure 14: Lexis Nexis High Performance Computing Cluster • The Enterprise Control Language (ECL): ECL is an open source, data-centric programming language used by both THOR and ROXIE for large-scale data management and query processing. ECL's declarative nature enables users to solely focus on what they need to do with their data, while leaving the exact steps for how this is accomplished within a massively parallel processing architecture (MPP) to the ECL compiler. As multi-structured data is ingested into the system and sprayed across the nodes of a THOR cluster, users can begin to perform a multitude of ETL-like functions, to include: - Mapping of source fields to common record layouts used in the data - Splitting or combining of source files, records, or fields to match the required layout - Standardization and cleaning of vital searchable fields, such as names, addresses, dates, etc. - Evaluation of current and historical timeframe of vital information for chronological identification and location of subjects - Statistical and other direct analysis of the data for determining and maintaining quality as new sources and updates are included - Mapping and translating source field data into common record layouts, depending on their purpose - Applying duplication and combination rules to each source dataset and the common build datasets, as required THOR is capable of operating either independently or in tandem with ROXIE; when ROXIE is present it hosts THOR results and makes them available to the end-user through a web service API. # 4 Big Data Architecture Comparison Based on Key Components Based on the submitted Big Data platforms, we observe a remarkable consistency in the core of the Big Data reference platforms. The following items are consistent across the platforms: - Analytics and Streaming - Data Sources and Governance - Infrastructure - Users - Orchestration Key highlights of the submitted architectures are described in the sections below. ### 4.1 Big Data Layered Architecture by Bob Marcus As an individual contributor, Bob has presented a layered architecture model for Big Data. This model proposed six components: ### 4.1.1 Data Sources and Sinks This component provides external data inputs and output to the internal Big Data components. ### 4.1.2 Application and User Interfaces These are the applications (e.g. machine learning) and user interfaces (e.g. visualization) built on Big Data components. ### 4.1.3 Analytics Databases and Interfaces The framework proposes for databases to be integrated into the Big Data architecture. These can be horizontally scalable databases or single platform databases with data extracted from the foundational data store. The framework outlines the following databases and interfaces: | | Database Types | Description | |------------------------|--|--| | | Analytics Databases | In general, these are highly optimized for read-only interactions and typically acceptable for database responses to have high latency (e.g. invoke scalable batch processing over large data sets). | | Databases | Operational
Databases | In general, these support efficient write and read operations. NoSQL databases are often used in Big Data architectures in this capacity. Data can later be transformed and loaded into analytic databases to support analytic applications. | | | In Memory Data
Grids | These high performance data caches and stores minimize writing to disk. They can be used for large scale real-time applications requiring transparent access to data. | | Analytics and Database | Batch Analytics and
Database Interfaces | These interfaces use batch scalable processing (e.g. Map-Reduce) to access data in scalable data stores (e.g. Hadoop File System). These interfaces can be | | Interfaces | | SQL-like (e.g. Hive) or programmatic (e.g. Pig). | |------------|--------------------------------------|---| | | Interactive Analytics and Interfaces | These interfaces avoid direct access data stores to provide interactive responses to end users. The data stores can be horizontally scalable databases tuned for interactive responses (e.g. HBase) or query languages tuned to data models (e.g. Drill for nested data). | | | Real-Time Analytics and Interfaces | Some applications require real-time responses to events occurring within large data streams (e.g. algorithmic trading). This complex event processing uses machine-based analytics, which require very high performance data access to streams and data stores. | ## 4.1.4 Scalable stream and Data Processing This component provides filters and transforms data flows between external data resources and internal Big Data systems. #### 4.1.5 Scalable Infrastructure The framework specifies scalable infrastructure that can support easy addition of new resources. Possible platforms include public and/or private clouds and horizontal scaling data stores, as well as distributed scalable data processing platforms. ## 4.1.6 Supporting Services The framework specifies services needed for the implementation and management of robust Big Data systems. The sub-components specified within the supporting services are described below: - **Design, Develop and Deploy Tools** The framework cautions that high level tools are limited for the implementation of Big Data applications. This should change to lower the skill levels needed by enterprise and government developers. - Security The framework also notes lack of standardized and adequate support to address data security and privacy. The framework cites that only Kerberos authentication for Hadoop, Knox exists. Capabilities should be expanded in the future by commercial vendors for enterprise and government applications. - **Process Management** The framework notes that commercial vendors are supplying process management tools to augment the initial open source implementations (e.g. Oozie). - **Data Resource Management** The author notes that open source data governance tools are still immature (e.g. Apache Falcon). These will be augmented in the future by commercial vendors. **System Management** – The framework notes that open source systems management tools are also immature (e.g. Ambari). However, robust system management tools are commercially available for scalable infrastructure (e.g. cloud-based). Below is diagrammatic representation of the architecture: Figure 15: Big Data Layered Architecture. ## 4.2 Microsoft Microsoft defines the Big Data reference architecture that would have the four key functional capabilities. These are summarized in the sections below. #### 4.2.1 Data Sources Per Microsoft, the "data behind 'Big Data' is collected for a specific purpose, creating the data objects in a form that
supports the known use at the data collection time." Once data is collected, it can be reused for a variety of purposes, some potentially unknown at the collection time. Microsoft also explains that data sources can be classified by three characteristics that are independent of the data content and context: volume, velocity, and variety. ## 4.2.2 Data Transformation The second component of the Big Data reference architecture Microsoft describes is Data Transformation. Microsoft defines this as the stage where data is processed and transformed in different ways to extract value from the information. Each transformation function may have its specific pre-processing stage, including registration and metadata creation; may use different specialized data infrastructure best fitted for its requirements; and may have its own privacy and other policy considerations and interoperability. Microsoft defines the following common transformation functions: | Data Transformation
Steps | Functional Description | |------------------------------|--| | Data Collection | Data can be collected for different types and forms; similar sources and structure resulting in uniform security considerations, policies, and allows creation of an initial metadata | | Aggregation | This is defined by Microsoft as where sets of existing data is collected to form an easily correlated metadata (e.g., identical keys) and then aggregated into a larger collection thus enriching number of objects as the collection grows. | | Matching | This is defined as where sets of existing data collections with dissimilar metadata (e.g., keys) are aggregated into a larger collection. Similar to aggregation this stage also enhances information about each object. | |-------------|---| | Data Mining | Microsoft refers this as a process where data, analyzing it from many dimensions or perspectives, then producing a summary of the information in a useful form that identifies relationships within the data. There are two types of data mining: descriptive, which gives information about existing data; and predictive, which makes forecasts based on the data | #### 4.2.3 Data Infrastructure Microsoft defines Big Data infrastructure as a collection of data storage or database software, servers, storage, and networking used in support of the data transformation functions and for storage of data as needed. Furthermore, to achieve higher efficiencies, Microsoft defines infrastructure as a medium where data of different volume, variety, and velocity would typically be stored and processed using computing and storage technologies tailored to those characteristics. The choice of processing and storage technology is also dependent on the transformation itself. As a result, often the same data can be transformed (either sequentially or in parallel) multiple times using independent data infrastructure. ### 4.2.4 Data Usage The last component of the Big Data architecture framework is the data usage. After data has cycled through a given infrastructure, the end-result can be provided in different formats, different granularity and under different security considerations. ## 4.3 University of Amsterdam University of Amsterdam (UVA) proposes a five-part Big Data framework as part of the overall cloud-based BDI. Each of the five sub-sections is explored below. #### 4.3.1 Data Models The UVA Big Data architecture framework specifies data models, structures and types that should support a variety of data types produced by different data sources and need to be stored and processed. #### 4.3.2 Big Data Analytics In the UVA Big Data reference architecture, Big Data analytics is envisaged as a component that will use High-Performance Computing (HPC) architectures and technologies. Additionally, in the proposed model, Big Data analytics is expected to be scalable vertically and horizontally. This can be naturally achieved when using cloud-based platform and Intercloud integration models/architecture. The architecture outlines the following analytics capabilities supported by High-Performance Computing architectures and technologies: - Refinery, Linking and Fusion - Real-time, Interactive, Batch and Streaming - Link Analysis, Cluster Analysis, Entity Resolution and Complex Analysis #### 4.3.3 Big Data Management The UVA architecture describes Big Data management services with these components: - Data backup, replication, curation, provenance - Registries, indexing/search, metadata, ontologies, namespaces ## 4.3.4 Big Data Infrastructure The UVA architecture defines Big Data infrastructure that requires broad network access and advanced network infrastructure to integrate distributed heterogeneous BDI integration offering reliable operation. This includes: - General cloud-based infrastructure, platform, services and applications to support creation, deployment and operation of Big Data infrastructures and applications (using generic cloud features of provisioning on-demand, scalability, measured services. - Collaborative environment infrastructure (groups management) and user-facing capabilities (user portals, identity management/federation). - Network infrastructure that interconnects typically distributed and increasingly multi-provider BDI components that may include intra-cloud (intra-provider) and Intercloud network infrastructure. - Federated Access and Delivery Infrastructure (FADI) which is to be treated as a part of the general Inter-cloud infrastructure of the BDI. FADI combines both inter-cloud network infrastructure and corresponding federated security infrastructure to support infrastructure components integration and users federation. FADI is an important component of the overall cloud and Big Data infrastructure that interconnects all the major components and domains in the multi-provider inter-cloud infrastructure including non-cloud and legacy resources. Using federation model for integrating multi-provider heterogeneous services and resources reflects current practice in building and managing complex infrastructures and allows for interorganizational resource sharing and identity federation. ## 4.3.5 Big Data Security The UVA Big Data reference architecture describes Big Data security that should protect data at rest and in motion, ensure trusted processing environments and reliable BDI operation, provide fine grained access control, and protect users' personal information. The architecture outlines the following criteria to be supported in the security component: • Security infrastructure (access control, policy enforcement, confidentiality, trust, availability, accounting, identity management, privacy) ## 4.4 IBM IBM's Big Data reference model proposes Big Data framework that can be summarized in four key functional blocks, which are described below. ## 4.4.1 Data Discovery and Exploration (Data Source) IBM explains data analysis by first understanding data sources, what is available in those data sources, the quality of data, and its relationship to other data elements. IBM describes this process as data discovery—this enables data scientists to create the right analytic model and computational strategy. Data discovery also supports indexing, searching and navigation. The discovery is independent of data sources that include relational databases, flat files, and content management systems. The data store supports structured, semi-structured or unstructured data. | 1 | Data
Discovery
Functions | Indexing | Searching | Navigation | red | tured | ured | |---|--------------------------------|-----------------------|-----------|------------|------|-------|------| | | | Relational Database | uctu | struc | ruct | | | | | | Flat Files | | | Str | ä | Unst | | | | Content Management Sy | rstem | | | Sei | | ## 4.4.2 Data Analytics IBM's Big Data platform architecture recommends running both data processing and complex analytics on the same platform, as opposed to the traditional approach where analytics software runs on its own infrastructure and retrieves data from back-end data warehouses or other systems. The rationale is that, before, data environments were optimized for faster access to data, but not necessarily for advanced mathematical computations. Hence, analytics were treated as a distinct workload that had to be managed in a separate infrastructure. Within this context, IBM recommends: - Manage and analyze unstructured data IBM notes that a game-changing analytics platform must be able to manage, store, and retrieve both unstructured and structured data. It also has to provide tools for unstructured data exploration and analysis. - Analyze data in real time Performing analytics on activity as it unfolds presents a huge untapped opportunity for the analytics enterprise. In above context IBM's Big Data platform breaks down Big Data analytics capabilities as follows: - BI/Reporting - Exploration/Virtualization - Functional App - Industry App - Predictive Analytics - Content Analytics ## 4.4.3 Big Data Platform Infrastructure IBM notes that one of the key goals of a Big Data platform should be to reduce the analytic cycle time—the amount of time that it takes to discover and transform data, develop and score models, and analyze and publish results. IBM has further described the importance of compute intensive infrastructure by explaining, "A Big Data platform needs to support interaction
with the most commonly available analytic packages, with deep integration that facilitates pushing computationally intensive activities from those packages, such as model scoring, into the platform. It needs to have a rich set of "parallelizable" algorithms that have been developed and tested to run on Big Data. It has to have specific capabilities for unstructured data analytics, such as text analytics routines and a framework for developing additional algorithms. It must also provide the ability to visualize and publish results in an intuitive and easy-to-use manner." IBM outlines the following tools that support Big Data infrastructure: - **Hadoop:** This component supports managing and analyzing unstructured data. To support this requirement, IBM InfoSphere, BigInsights, and PureData System for Hadoop support - Stream Computing: This component supports analyzing in-motion data in real time. - Accelerators: This component provides a rich library of analytical functions, schemas, tool sets and other artifacts for rapid development and delivery of value in Big Data projects. ### 4.4.4 Information Integration and Governance The last component of IBM's Big Data framework includes integration and governance of all data sources. Its capabilities include data integration, data quality, security, lifecycle management, and master data management. #### 4.5 Oracle The architecture as provided by Oracle depicts following four components: ## 4.5.1 Information Analytics The reference architecture provides two major areas: descriptive analytics and second the predictive analytics with components supporting those two analytics. - Descriptive Analytics - Reporting - Dashboard - Predictive Analytics (In-Database) - Statistical Analysis - Semantic Analysis - o Data Mining - o Text Mining - o In-DB MapReduce - o Spatial ## 4.5.2 Information Provisioning The information provisioning component performs discovery, conversion, and processing of massive structured, unstructured, and streaming data. This is supported by both the operational database and data warehouse. #### 4.5.3 Data Sources The Oracle Big Data Reference Architecture supports these data types: - Distributed File System - Data Streams - NoSQL/Tag-Value - Relational - Faceted Unstructured - Spatial/Relational #### 4.5.4 Infrastructure Services The following capabilities support the infrastructure services:: - Hardware - Operating System - Storage - Security - Network - Connectivity - Virtualization - Management #### 4.6 Pivotal Pivotal's Big Data architecture is composed of three different layers: infrastructure, data ingestion and analytics, and data-enabled applications. These layers, or fabrics, have to seamlessly integrate to provide a frictionless environment for users of Big Data systems. Pivotal believes the ability to perform timely analytics largely depends on the proximity between the data store and where the analytics are being performed. This led Pivotal to fuse analytics and the data storage tier together. Additionally, Pivotal sees virtualization technology innovating to add data locality awareness to the compute node selection, thereby speeding up analytics workloads over large amounts of data, while offering the benefits of resource isolation, better security, and improved utilization, compared to the underlying bare metal platform. The following sub-sections further describe the capabilities: ## 4.6.1 Pivotal Data Fabric and Analytics Pivotal uses its HAWQ analytics platform to support structured and unstructured data across varying latencies. The architecture recognizes the ability to query and mix and match large amounts of data and while supporting data performance. Pivotal supports Hadoop interfaces when working with "truly" unstructured data (video, voice and images). For semi-unstructured data (machine-generated, text analytics, and transactional data), it supports structured interfaces (such as SQL) for analytics. Per Pivotal, the Data Fabric is architected to run on bare metal platform or in the public/private clouds. Pivotal Data Fabric treats HDFS as the storage layer for all —data—low latency data, structured interactive data, and unstructured batch data. Pivotal states that this improves the storage efficiency and minimizes friction as the same data can be accessed via the varying interfaces at varying latencies. Pivotal Data Fabric comprises three core technologies: - Pivotal HD for providing the HDFS capabilities—Greenplum Database technology—to work directly on HDFS along with the Hadoop interfaces to access data (Pig, Hive, HBase and MapReduce). - HAWQ for interactive analytics for the data stored on HDFS (store and query both structured and semi-structured data on HDFS). - GemFire/SQLFire for real-time access to the data streaming in and depositing the data on HDFS. #### 4.7 SAP SAP's Big Data reference architecture relies on three basic functions that support data ingestion, data store, and data analytics. These three functions are then supported by vertical pillar functions that include data lifecycle management, infrastructure management, and data governance and security. The subsections below provide additional details to the three basic functions and the supporting pillar functions. #### 4.7.1 Data Ingestion The data ingestion function provides the foundation for the Big Data platform. The SAP HANA platform supports several data types, including structured, semi-structured, and unstructured data, which can come from a variety of sources, such as traditional back-end systems, sensors, and social media and events streams. #### 4.7.2 Data Store & Process In the SAP architecture, analytical and transactional processing are closely tied to the data store that eliminates latency. Such architecture is seen as favorable when considering efficiency. Also, the architecture supports in-memory computing in real time. The SAP architecture also has features such as Graph engine and Spatial data processing. These components address complex and varying "multifaceted" data and location-aware data, respectively. The architecture also has built-in support for processing distributed file system via an integrated an Hadoop platform. #### **4.7.3** Consume The consume functional block supports both analytics and applications. The analytics provides various functions, including exploration, dashboards, reports, charting, and visualization. The Application component of this functional block supports machine learning and predictive and native HANA applications and services. ## 4.7.4 Data Security and Governance A host of functions vertically support the above three functional blocks. These vertical services include data modeling, life cycle management and data governance issues, including security, compliance and audits. ## 4.8 9Sight 9Sight proposes a REAL (Realistic, Extensible, Actionable, and Labile) architecture, aimed at IT, which supports building an IT environment capable of supporting Big Data in all business activities. The architecture model is described in the following six sub-sections: - **Utilization** is a component where business applications/workflows—operational, informational, or collaborative—with their business focus and wide variety of goals and actions, are gathered together. - **Instantiation** is the process by which measures, events, and messages from the physical world are represented as, or converted to, transactions or instances of information within the enterprise environment. - **Assimilation** is a process that creates reconciled and consistent information, using Extract, Transform, and Load (ETL) and data virtualization tools, before users have access to it. - Reification, which sits between all utilization functions and the information itself, provides a consistent, cross-pillar view of information according to an overarching model. Reification allows access to the information in real time, and corresponds to data virtualization for "online" use. - Choreography is a component that supports both the Service Oriented Architecture (SOA) process and services-based approach to delivering. Choreography coordinates the actions of all participating elements to produce desired outcomes. There are two subcomponents: adaptive workflow management and an extensible message bus. These functions are well known in standard SOA work. - **Organization** is a component that covers all design, management, and governance activities relating to both processes and information. #### 4.9 LexisNexis LexisNexis has submitted a High Performance Computing Cluster (HPCC) Systems platform that is designed to handle massive, multi-structured datasets ranging from hundreds of terabytes to tens of petabytes. This platform was built to address requirements pertaining to scalability, flexibility, agility, and security, and was built for LexisNexis' internal company use and the U.S. federal government. Prior to the technology being released to the open source community in June 2011, the HPCC had been deployed to customer premises as an appliance (software fused onto a preferred vendor's hardware), but has since become hardware-agnostic in an effort to meet the requirements of an expanding user base. #### 4.9.1 HPCC Architecture Model The HPCC is based on a distributed, shared-nothing architecture and contains two cluster types: - 1. **Data Refinery** is a massively parallel Extract, Transform, and Load (ETL) engine used for performing a variety of tasks such as massive: joins, merges, sorts, transformations, clustering, and scaling. The component permits any problem with computational complexities O(n2) or higher to become tractable. This component supports Big Data in structured, semi-structured or unstructured data forms. - 2. **Data Delivery** component serves as a massively parallel, high throughput, structured query response engine. It is suitable for performing volumes of structured queries and full text ranked Boolean search, and can also operate
in highly available (HA) environments due to its read-only nature. This component also provides real-time analytics capabilities to address real-time classifications, prediction, fraud detection and other problems that normally require handling processing and analytics on data streams. The above two components are supported by system servers that act as a gateway between the clusters and the outside world. The system servers are often referred to collectively as the HPCC "middleware," and include: - **ECL compiler,** an executable code generator and job server (ECL Server) that translates ECL code. The ECL is an open source, data-centric programming language that supports data refinery and data delivery components for large-scale data management and query processing. - **System Data Stor**e is used for environment configuration, message queue maintenance, and enforcement of LDAP security restrictions. - Archiving server for housekeeping purposes. - **Distributed File Utility** moves data in/out of Data Refinery component. - The Inter-component communication server (ESP Server) allows multiple services to be "plugged in" to provide various types of functionality to client applications via multiple protocols. Figure 16: | | | | Information Analytics Information Provisioning | | | | | | | | | | 0 | | | 8 | | | |----------------------|---------------------------------------|--|--|--|-----------------------|--|-------------------|--------------|---|---|--------------------------|------------------------------|--|---------------------|--|---|---------------------|------------------------------| | | Descriptive | Analytics | Predictive Analytics | | | | | | Big Data Processing & Discovery Bulk Data Movement | | | Data Sources | | | Infrastructure Services | | | | | | Reporting | Dashboard | Statistical
Analysis | Data Mining | in-DB Maj | | nantics
alysis | Text Mining | Spatial | Massive unstructured Data & Stream Processing | Information
Discovery | Data
Conversion | Distributed
File System
Data Streams | NoSQL
Relational | Faceted
Unstrucutred
Spatial /
Relational | Hardware Virtualization | Network
Security | OS
Connectivi
Manageme | | ivotal [EMC spinoff] | | | | | | | - " | | * | | | | | | | | | | | | l. | Data-Driven Application Development | | | | | | | | | - | Data Fabric | & Analytics | | | Infrastrucutre (Cloud Fabric) | | | | | | Data L | abs | | Data Science Lab | | | Greenplum HD | | Gemfire | | Cloud
Foundry
RabbitMQ | Spring
Redis | tc Server | | | | | | AP | | | | | Š. | | | | | JI. | | | | | | | (c) | - | | \$685E | Analytics Applications HANA in Memory | 7 | | | | | | | Planning &
Simulation | Spatial | Analytical | | | | Model | 5 | Role | | | Exploration | Exploration Dashboards Reports Charting Vi | Visualtion | n Machine Learning & Predictive Native Hanna App
Services | | | | Graphy | Transactional | Extended
Storage | Hadoop | | | Landscape Man | | Roles, Security Governa
Compliance, audits | | | | | | | | | | | | | | Text, S | Social Media Prod | cessing | | | | lanagemen
fe Cycle M | anagemen | Governan
e, audits | | | II . | | | | Replication Framework | | | | | Data Services | | | IM | | | - ಡ | - 17 | 8 | Figure 17:. Figure 18:. ## 5 Future Directions The authors emphasize that the information in these volumes represents a work in progress and will evolve as time goes on and additional perspectives become available. Almost all architecture are supported by key pillars that at least included data users/consumers and orchestrations with support from resources such as systems management, data resource management, and security and data governance. However, the architecture also reveals lack of standardized and adequate support to address data security and privacy; additional standardization would need to occur. This reference architecture provides a generic high level conceptual model that is an effective tool for discussing the requirements, structures, and operations inherent to Big Data. The model is not tied to any specific vendor products, services, or reference implementation, nor does it define prescriptive solutions that inhibit innovation. The design of the NIST Big Data Reference Architecture does not address the following: - Detailed specifications for any organizations' operational systems - Detailed specifications of information exchanges or services - Recommendations or standards for integration of infrastructure products Figure 19: Big Data Reference Architecture # **Appendix A: Deployment Considerations** # **Appendix B: Terms and Definitions** # **Appendix C: Acronyms** # **Appendix D: References** ## **GENERAL RESOURCES** ## **DOCUMENT REFERENCES** ¹ "Big Data is a Big Deal", The White House, Office of Science and Technology Policy. http://www.whitehouse.gov/blog/2012/03/29/big-data-big-deal (accessed February 21, 2014) ² Department of Defense Reference Architecture White Paper, June 2010 ³ Gartner Press Release, "Gartner Says Solving 'Big Data' Challenge Involves More Than Just Managing Volumes of Data", June 27, 2011. ⁴ DataBase Trends and Applications, http://www.dbta.com/Articles/Editorial/Trends-and-Applications/What-is-Data-Analysis-and-Data-Mining-73503.aspx, Jan 7, 2011 ⁵ Big Data Architecture Framework (BDAF) by UvA, Architecture Framework and Components for the Big Data Ecosystem. Draft Version 0.2, http://www.uazone.org/demch/worksinprogress/sne-2013-02-techreport-bdaf-draft02.pdf ⁶ Demchenko, Y., M. Makkes, R.Strijkers, C.Ngo, C. de Laat, Intercloud Architecture Framework for Heterogeneous Multi-Provider Cloud based Infrastructure Services Provisioning, The International Journal of Next-Generation Computing (IJNGC), Volume 4, Issue 2, July 2013 ⁷ Demchenko, Y., M. Makkes, R.Strijkers, C.Ngo, C. de Laat, Intercloud Architecture Framework for Heterogeneous Multi-Provider Cloud based Infrastructure Services Provisioning, The International Journal of Next-Generation Computing (IJNGC), Volume 4, Issue 2, July 2013 ⁸ Cloud Reference Framework. Internet-Draft, version 0.5. July 2, 2013. http://www.ietf.org/id/draft-khasnabish-cloud-reference-framework-05.txt. ⁹ Makkes, Marc, Canh Ngo, Yuri Demchenko, Rudolf Strijkers, Robert Meijer, Cees de Laat, Defining Intercloud Federation Framework for Multi-provider Cloud Services Integration, The Fourth International Conference on Cloud Computing, GRIDs, and Virtualization (CLOUD COMPUTING 2013), May 27 - June 1, 2013, Valencia, Spain.